ON THE COMPUTATION OF ATMOSPHERIC TURBIDITY AND WATER VAPOR FROM SOLAR RADIATION MEASUREMENTS—A CORRECTION TO PREVIOUS NOTE In a paper in the Review for November 1936, page 377, appears the following statement: I was greatly shocked when I discovered that the mean of values derived from $I_{\nu}-I_{\tau}$ and from $I_{m}-I_{\nu}$ had been employed in determining the values of β for dry air. I very much regret this error for which I assume full responsibility. However, at a conference with my former associates at the Weather Bureau, it has now been made clear that the supposed erroneous method was correct. Therefore, no corrections are necessary to earlier computed values of β . In computing values of β from $I_y - I_r$, I made use of a method that Hoelper has criticised on the ground that $I_{\nu}-I_{\tau}$ is too small a number to give accurate results. In this case, however, after November 15, $I_{\nu}-I_{\tau}$ had been measured by a very accurate instrument. It is, therefore, believed that the value derived from $I_v - I_r$ may be accepted as reasonably correct. Beginning with January 1937, curves published by Hoelper in the Deutschen Meteorologischen Jahrbuch for 1933, and which Feussner recommends, will be employed in the United States in computing both β and w by the method now followed at European observatories, except that for the present, at least, we shall compute w from the difference between I_m (dry) and I_m (observed).—H. H. ## BIBLIOGRAPHY [RICHMOND T. ZOCH, in Charge of Library] By AMY D. PUTNAM #### RECENT ADDITIONS The following have been selected from among the titles of books recently received as representing those most likely to be useful to Weather Bureau officials in their meteorological work and studies: Heck, Nicholas Hunter. Earthquakes. Princeton & London: 1936. xi, 222 p. illus., diagrs. 23½ cm. "References on general seismology": p. 218. Knoche, Walter. Las "temperaturas sentidas" en la Península Ibérica. 1936. 12 p. 24 cm. (Publicaciones de la Sociedad geográfica nacional. Serie B. Número 75.) Stable channels in erodible material. Discussion. n. p. 1936. p. 558-561. tables. 23 cm. (Amer. socy. of civil engineers. Discussion. Reprinted from April 1936 Proceedings.) Sapsford, H. B. Maxima of potential gradient at Apia. Baltimore. 1936. p. 29-36. tables, diagrs. 25 cm. (From: Terrestrial magnetism and atmospheric electricity, March 1936.) Scott, Harold W. The Montana earthquakes of 1935. Butte, Montana. 1936. (At head of title: State of Montana. Bureau of mines and geology.) Seljaninoff, G., & Leontjewsky, N. Die Klimaverhältnisse der landwirtschaftlichen Kulturen auf der Versuchsstation Kamennaja Steppe. Leningrad. 1930. 77 p. tables, diagrs. 25 cm. (Landwirtschaftliche Versuchsstation Kamennaja Steppe.) [Text in Russian; title also in German. Takegami, Toshichiro. A study of the effect of a local wind upon the sea-surface and on the development of the internal boundary wave. Kyoto. 1936. p. 109-130. formulas, diagrs. 26 cm. (Reprint: Memoirs of the College of science. Kyoto imperial university. Series A. v. XIX, no. 3. May 1936.) Thomas, Harold Allen. The hydraulics of flood movements in rivers, by Harold A. Thomas . . assisted by workers furnished by the Civil works administration. Pittsburgh, Pa. 1934. 70. p diagrs. 22½ cm. Bureau of agricultural economics. Atlas of American agriculture, advance sheets. no. 1-8. Washington, Government printing office, 1917-1935. 8 v. illus., maps (part col.), diagrs. 46 cm. Prepared under the supervision of O. E. Baker. Dept. of Agriculture. Office of information. Press service. Seven windbreak trees prove bardy in tests on porthorn Creek. Seven windbreak trees prove hardy in tests on northern Great Plains. (Release for publication Sept. 8, 1936.) Wash., D. C. 1936. 4 p. diagr. 27 cm. Wentworth, C. K., & Ray, L. L. Studies of certain Alaskan glaciers in 1931. N. Y. 1936. p. 879-933. illus., pls. 26 cm. (Bull. Geological society of America. v. 47, June 30, 1936.) [Western union telegraph company.] Western Union, assistant to the weather man. New York. 1936. 1 sheet. illus. 28 cm. (Dots and dashes. N. Y. v. 12, no. 8. Aug. 1936.) v. 12, no. 8. Woolard, Edgar W. Simon Newcomb, 1835-1909. Wash., D. C. 1936. p. 139-150. port. 25 cm. (Reprint: Journal of the Wash. acad. of sciences. v. 26, no. 4, April 15, 1936.) # SOLAR OBSERVATIONS ## SOLAR RADIATION MEASUREMENTS DURING **DECEMBER 1936** By IRVING F. HAND, Assistant in Solar Radiation Investigations For a description of instruments employed and their exposures, the reader is referred to the January 1935 Review, page 24. Table 1 shows that solar radiation intensities averaged below normal at Washington and Madison, and slightly above normal at Lincoln. Table 2 shows a deficiency in the amount of total solar and sky radiation received on a horizontal surface at all stations with the exception of Madison, Fresno, New York, and Twin Falls. The percentage departures for the year show that all stations had an excess with the exception of Twin Falls, Miami, Riverside, and Blue Hill. Beginning with this issue table 3 appears in a slightly different form containing two new columns, thus enabling the reader to better follow the method of computation. On the computation of β and w, see the November RE-VIEW, p. 377, and this REVIEW, p. 430. Polarization observations obtained at Washington on 6 days give a mean of 55 percent with a maximum of 60 percent on the 5th. At Madison observations were obtained on 2 days only, the 4th and 31st, with values of 54 and 64 percent, respectively. All of these values are slightly below the corresponding normals for December.